

**WATER AND SANITATION
FOR HEALTH PROJECT**

**COORDINATION AND
INFORMATION CENTER**

Operated by The CDM
Associates
Sponsored by the U. S. Agency
for International Development

1611 N. Kent Street, Room 1002
Arlington, Virginia 22209 USA

Telephone: (703) 243-8200
Telex No. WUI 64552
Cable Address WASHAID

PD-AAS-605

ISN 43269

COMMUNITY PARTICIPATION IN WATER SUPPLY AND SANITATION: PREPARATION OF A PROJECT PROPOSAL IN TUNISIA

WASH INTERIM REPORT NO. 146-1

MAY 1983

99

The WASH Project is managed
by Camp Dresser & McKee
Incorporated. Principal
Cooperating Institutions and
Subcontractors are: Interna-
tional Science and Technology
Institute, Research Triangle
Institute, University of North
Carolina, and the Federal
Government of Tunisia.

Prepared for:
USAID Mission to the Republic of Tunisia
Order of Technical Direction No. 146

WASH INTERIM REPORT NO. 146-1

COMMUNITY PARTICIPATION IN WATER SUPPLY AND SANITATION:
PREPARATION OF A PROJECT PROPOSAL
IN TUNISIA

Prepared for the USAID Mission to the Republic of Tunisia,
under Order of Technical Direction No. 146

Prepared by:

Raymond B. Isely, M.D., D.T.M., M.P.H.

May 1983

000333
000186
S

Water and Sanitation for Health Project
Contract No. AID/DSPE-C-0080, Project No. 931-1176
is sponsored by the Office of Health, Bureau for Science and Technology
U.S. Agency for International Development
Washington, DC 20523

TABLE OF CONTENTS

Chapter	Page
ACKNOWLEDGEMENTS.....	11
1. INTRODUCTION.....	1
2. DESCRIPTION OF ACTIVITIES.....	2
3. RESULTS.....	4
3.1 The Proposed Project.....	4
3.2 Cooperating Organizations.....	5
3.3 Political Support.....	5
4. CONCLUSIONS.....	7
4.1 Steps Remaining.....	7
4.2 Prospects.....	7
APPENDIX	
A. Order of Technical Direction.....	9
B. Itinerary.....	16
C. Project Proposal: "Participation Populaire; eau potable et assainissement".....	17

ACKNOWLEDGEMENTS

An undertaking such as the one described in this report would not be possible without the careful preparation and close cooperation of someone in the host country. Mounir Bouaroui ably performed this role. Both his extensive network of contacts and his professional manner of work contributed greatly to the completion of the proposal and budget and to the achievement of such a high level of support for the project in so short a time.

The entire staff of the Central Tunisia Development Authority (CDTA) are due a measure of thanks, in particular M'Della Bouazzizi who worked with Mr. Bouraoui and the author on the proposal, Mohammed Sakri who helped with the budget, and Saida Saydi and Zohra Boughenmi, who typed the document. Rachid Bougatef, the Director of CDTA, paved the way for the completion of the job.

Two other persons deserve special thanks for their support. Dorothy Young and Sadok Atallah I am sure were working behind the scenes in their respective organizations so as to assure the acceptance of the proposed project.

Chapter 1

INTRODUCTION

From April 3 to 13, 1983 a WASH senior officer visited the Central Tunisia Development Authority (CDTA) in Kasserine, Tunisia, in order to work with two members of the staff of that organization on the development of a design and proposal for a three-year research-action project. The project involves the study and promotion of community participation in water supply and sanitation as well as in other public health measures in the Central Tunisia zone of operations (for a description of the project see Appendix C). By the end of the visit a draft proposal and budget had been prepared for submission to the Ministry of Plan for funding under the Experimental Fund, a \$1.5 million fund set aside for demonstration projects under the CTDA loan from AID.

The request for WASH assistance originated in a meeting held just after the International Colloquium on Rural Water Supply and Sanitation held at Kasserine from 23-26 November 1982. One of the major recommendations of that colloquium was the promotion of community participation and health education in both water supply and sanitation. Mounir Bouaroui, Director of the Experimental Fund at CDTA, asked for ideas on how a project could be developed to incorporate this recommendation in a concrete way. Out of this meeting came a preliminary proposal in which a request was made for the WASH senior officer to return to Tunisia in order to elaborate a more detailed project and budget for approval. This request was contained in a letter to which a copy of the preliminary proposal was attached. Order of Technical Direction No. 146 was accordingly issued on March 7, 1983.

Chapter 2

DESCRIPTION OF ACTIVITIES

The program consisted of a series of meetings with senior Tunisian and AID officials in order to seek the participation of their organizations in the eventual project (see Table 1 below), some visits to potential areas for project activities, for writing the draft proposal, and finally another series of meetings in which the project was presented in its draft form. The results of the ten days' work include a draft proposal and pledges of support from most of the major potential partners in the project.

Table 1: Persons Interviewed

Name	Organizations	Potential Role in Project
M. Bouhdiba Hachemi Labaied	Centre d'Etudes et de Recherches Economiques et Sociales (CERES) (Tunis)	Provide sociologist or social geographer or social anthro- pologist
S. Atallah	Ministry of Public Health, Chief of Environmental Health Division	General support, provide sanitation personnel
Raouf Ben Ammar	Chef de Cabinet (Tunis) Ministry of Public Health (Tunis)	General support
Dorothy Young	Rural Development Officer, USAID (Tunis)	General support
Frank Kerber	Program Officer, USAID (Tunis)	General support
Dale Gibb	Health Officer, USAID (Tunis)	General support
Chedli Zaig el Ayoun	Deputy RD Officer, USAID (Tunis)	General support
Tlili Abdulazziz	Regional Director, Ministry of Social Affaires (Kasserine)	Provide social work personnel

Name	Organization	Potential Role in Project
Rashid Bougatef	Director, Central Tunisia Development Authority (Kasserine)	General support
Willet Weeks	Fondation pour le Developpement Commu- nautaire	Provide engineer
Mondhar Neji	Fondation pour le Developpement Commu- nautaire	Help in selecting sites
Mijou Rich	Unattached	Training of field teams
Rouf Haddad	Director, National Social Work School (Siliana)	Provide social assistants
M. Belghith	Secretary General, Governorat of Siliana	General support
Pere Philippe	Association pour le Developpement Rural et l'Animation (Rohia)	Help in selecting sites
Mongi Ghashem Mohammed Missaoui M. Zarougi M. Murahe	Regional Direction of Health (Kasserine)	Provide public health personnel

Chapter 3

RESULTS

3.1 The Proposed Project

The proposed project has three phases:

1. identifying rural communities with certain characteristics with respect to past participation in local project;
2. training of three teams (social action, health and technology); and
3. intensive work (over a period of two and a half years) with rural communities selected from those identified in step one.

The work with the communities would be primarily the responsibility of the social action team, and would require a series of steps involving entry into the community, initial meeting with leaders and family heads, explaining the project and the role expected of the community, identifying community resources identifying felt needs and problems, selecting actions to resolve problems, and deciding on a priority project. At this point the health or technology team would be called in to help the community plan and execute including its project the identification of community resources to be used, the identification of outside assistance needed, executing the project, supervising the work, and evaluating the results. It is expected that most if not all communities will select as their first project the supply of drinking water. Some communities may go on to other projects dealing with sanitation, immunizations, nutrition, or oral rehydration.

A monitoring system would be set up to follow costs and other process indicators, and a final evaluation and analysis are anticipated. Final results would be incorporated in a guide for selecting communities and planning and monitoring community participation in water supply and sanitation and public health programs. Total costs are projected at 209,000 Dinars (about \$310,000) of which 141,000 Dinars (about \$220,000) would be sought from the Experimental Fund. The remainder would be supplied by the beneficiaries.

Of that amount, 25,000 Dinars (\$40,000) are for the purchase of two vehicles. If a private foundation could be persuaded to supply the vehicles, the cost to the Experimental Fund could be further reduced to 116,000 Dinars (or \$180,000).

3.2 Cooperating Organizations

The major costs are not even being budgeted to the Experimental Fund, but rather to the participating organizations. Pledges were sought to supply salary costs for all personnel with the Experimental Fund picking up transport and per diem costs as well as other material support. The Ministries of Public Health and Social Affairs agreed to supply personnel on this basis. The National Social Work school at Siliana which depends on the Ministry of Social Affairs will also supply trainees in so far as the project schedule is compatible with their field work rotations.

CERES is willing to supply a senior sociologist/social geographer plus survey personnel but will need help to cover salary costs because of shortages of funds.

The Fondation pour le Developpement Communautaire is willing to enter into a cooperative agreement with CDTA to permit the use of its staff engineer.

CDTA in addition would supply a Project Director and Deputy Director.

Organizations not contacted during this visit but that need to be contacted subsequently include the Genie Rural and the Regional Direction of Geological Surveying, both at Kasserine. It is assumed that these organizations would be willing to supply technical personnel.

Only the proposed trainer (Mijou Rich) and an epidemiologist to help with the design and execution of the monitoring and analysis of data have no support. WASH support of these two positions as well as the salary support for CERES personnel will be sought.

3.3 Political Support

When presented with the proposed project, several of the persons contacted were forthcoming with a high level of support. Dr. Ben Ammar in particular expressed a keen interest not only in the success of the project but also in borrowing from the project design to start similar efforts in other areas of the country. For these efforts other funding would be sought. Mr. Sadok Atallah pledged not only the support of his office but offered to intervene in the Ministry of Plan if necessary. Rachid Bougatef and Abdulazziz Tlili also pledged support beyond the mere supply of personnel.

All the USAID officers interviewed also expressed more than casual interest in the project, noting in particularly the degree of interministerial cooperation already achieved that is somewhat unprecedented in Tunisia.

Although Ministry of Plan approval of the project is necessary, it is not presumed that this process will pose severe difficulties. In any case a contingency plan for funding has been developed.

Chapter 4

CONCLUSIONS

4.1 Steps Remaining

Several contacts remain to be made. There was simply not enough time in the days allotted (9.5 in all) to make every needed contact. Among those remaining are:

1. Mr. Gargouli at the Coordinating Bureau for Rural Development Activities.
2. The Regional Office of Genie Rural in Kasserine - Mr. Labidi.
3. The Regional Office of the DRES in Kasserine.
4. The Regional Director of the Ministry of Public Health in Kasserine.

In addition, another contact should be made with Mr. Hachemi at CERES so as to work out the terms of reference for the sociologist, permitting CERES thus to select the appropriate person. WASH will send a suggested set of terms of reference in support of this selection. Support for Mme. Rich for CERES personnel (subcontract) and for further direct WASH involvement in the project needs to be explored.

Finally the entire project proposal needs to be submitted to the Ministry of Plan for approval. If approval is given in May, then the work could start in July (after Ramadan).

4.2 Prospects

Community participation in water supply and sanitation projects as well as in other aspects of public health development is a distinct possibility in Central Tunisia. The failure to consult with population groups in past projects, the tendency to parachute projects in, and the subsequent failure of populations to use these projects correctly do not argue against trying to promote participation but rather for it. The experiences of the Fondation pour le Developpement Communautaire near Makthar and the work of ADREA around Rohia, while tentative and painstaking, give nonetheless convincing evidence that consistent continuous work with rural communities can produce a participatory response that is solid and meaningful.

The present project has the potential to expand on and profit from these initial efforts. In addition, there is an excellent

prospect for making the present potable water program at CTDA more meaningful by targeting some villages on their list for well drilling for the project.

The project aims at coming up with evidence both that communities that participate can obtain better (more cost-effective) results from local public health projects than those that do not participate and that those that have participated in some local initiative in the past do even better than those that have not.

If these hypotheses can be supported by the evidence emanating from the study that is grafted onto the action, then helpful guides to program planners and administrators will result. Even if the study results are murky, however, the project will provide a significant step forward in showing "how to" promote and plan participation in the harsh environment of Central Tunisia.

The enthusiastic support given the project in both the Ministries of Health and Social Affairs and in CTDA and the AID Mission seem to point out the need for work of this sort. It seems therefore unlikely that the Ministry of Plan will disapprove the project.

APPENDIX A

WATER AND SANITATION FOR HEALTH (WASH) PROJECT
ORDER OF TECHNICAL DIRECTION (OTD) NUMBER 146
March 7, 1983

TO: Dr. Dennis Warner, Ph.D., P.E.
WASH Contract Project Director

FROM: Mr. Victor W. R. Wehman Jr., P.E., R.S. *VWR*
AID WASH Project Manager
AID/S&T/H/WS

SUBJECT: Provision of Technical Assistance Under WASH Project
Scope of Work for USAID/Tunisia

REFERENCE: A) WASH Telex No. 608, dated 1 Mar 83
B) USAID/Tunisia Telex, dated 26 Feb 83
C) USAID/Tunisia Telex, dated 12 Feb 83
D) WASH Telex No. 537, dated 9 Feb 83
E) WASH Telex No. 507, dated 17 Jan 83
F) Letter Young (USAID/Tunisia) to Isely (WASH), dated
16 Dec 1983
G) Attachment to Letter in French Young (USAID/Tunisia) to
Isely (WASH), dated 16 Dec 1983

1. WASH contractor requested to provide technical assistance to USAID/Tunisia as per Ref. G and F.
2. WASH contractor/subcontractor/consultants authorized to expend up to 16 person days of effort over a three (3) month period to accomplish this technical assistance effort.
3. Contractor authorized to expend up to twelve (12) person days of international and/or domestic per diem to accomplish this effort.
4. Contractor to coordinate with NE/TECH/HNP (B. Turner), and Tunisia Desk Officer and should provide copies of this OTD along with any ETA information or interim reports as may be requested by S&T/H/WS or NE Bureau staff.
5. Contractor authorized to provide up to one (1) international round trip from consultants home-base through Washington D.C. to Tunisia and return to consultants home base through Washington D.C. during life of this OTD.
6. Contractor authorized local travel fro consultants in Tunisia NTE \$ 700 without the written approval of the AID WASH Project Manager.
7. Contractor authorized to obtain secretarial, graphics or reproduction services in Tunisia or WASH CIC as necessary and appropriate to accomplish tasks. These services are in addition to the level of effort specified in para 2 and 3 above and NTE \$600 without the prior written approval of the AID WASH Project Manager.

(2)

8. Contractor authorized to provide for car or vehicle(s) rental as necessary and appropriate to facilitate effort. USAID/Tunisia and Government of Tunisia strongly encouraged to provide vehicle support for consultant activities if at all possible and if available and appropriate.
9. WASH contractor will adhere to normal established administrative and financial controls as established for WASH mechanism in WASH contract.
10. WASH contractor should definitely be prepared to administratively or technically backstop field consultants and subcontractors.
11. Contractor report on overall progress of activity to be made in writing in the field after conclusion of effort. A draft coordinated report in English is to be left at USAID/Tunisia. Final report due to S&T/H/WS within 30 days of return of consultants to the U.S. Final report to be in English and will be edited and printed by WASH CIC.
12. New procedures regarding subcontractor cost estimates and justification for subcontractor/consultants remain in effect.
13. USAID/Tunisia and persons identified in para 4 above should be contacted immediately and technical assistance initiated as soon as possible.
14. Appreciate your prompt attention to this matter. Good luck.

Mission Spéciale Américaine
de Coopération Economique
et Technique en Tunisie

UNITED STATES OF AMERICA
Special Mission for Economic
and Technical Cooperation
149, Avenue de la Liberté
Tunis, Tunisia

البعثة الأمريكية الخاصة للتعاون
الاقتصادي والفني
تونس

Dr. Raymond Isely
WASH
1611 N. Kent Street, Room 1002
Arlington, Virginia 22209
U.S.A.

DEC 16 1982

Dear Ray:

CTDA Experimental Fund manager Mounir Bouraoui visited us on December 15, and gave us the attached "Avant Projet", which he said he developed with you as a follow up to the Water Sanitation Colloquium.

He also informed us that he would welcome your visit for two to three weeks as early as Mid-January 1983.

I am sorry I did not get a chance to talk with you before your left and discuss how the "Action-Research" activity would relate to the 3-4 month study which Mr. Atallah would like undertaken to determine what experience exists in Tunisia with community participation and what can be learned from that experience. In our brief discussion of that subject with Bouraoui, we thought that the two could be complementary -- one focussing on a region and the other studying the experience nationwide.

USAID would welcome your assistance to the CTDA to develop an activity under the Experimental Fund. We have alerted Save the Children to the possible activity. I am sure you and the CTDA staff will want to spend time with them during your visit.

I loaned Mounir a few references that may help him, including the Duncan Miller book. For your information, he apparently did not get for his personal use any of the colloquium documents. I loaned him my copy of the Colloquium guide. When you return to work with him, perhaps you could bring any French reference material that he could use including materials distributed during the Colloquium.

We look forward to knowing if you are able to provide assistance to the CTDA in planning this activity under the Experimental Fund.

Sincerely yours,

Dorothy Young
General Development Officer

cc: V. Wehman, ST/HEA, AID/W

Republic of Tunisia
Ministry of Agriculture
Central Tunisia Office of Development
Kasserine

Scope of International Conference
on Drinking Water and Sanitation

Preparatory Study worked out by Dr. Isely
Mounir Bouraoui

Following the conclusions and recommendations of the conference, it was thought that it would be expedient to work out a project idea or project by putting the results of these efforts into concrete form.

This project will be financed under the heading of Experimental Funds.

Main Concept: Community Participation.

Objectives: In such a project, the point is to take three different [groups of] communities and establish a system of comparison for the duration of the project.

The first [group of communities] (A) would be without histories of participation.

The second [group] (B) would have recent histories of participation.

The third [group] (C) would have distant histories [of participation].

With regard to these communities, several factors would be taken into consideration:

- 1) Age of community leaders
- 2) Sharing in decision making
- 3) Physical factors - terrain and climate
- 4) Economic factors.

N.B. It would be meaningful and desirable to have two or three communities in each category.

For the three types of community, the point would be to put together three similar projects using the following elements:

- 1) Drinking water
- 2) Maintenance of water installations
- 3) Health and nutritional education
- 4) Domestic sanitation
 - latrine
 - home construction
 - food storage.
- 5) Oral rehydration
- 6) Immunizations.

The object of this experimentation is to make a comparison among these different communities. This comparison will touch on:

- 1) Cost of the program
- 2) Time required to achieve the objective
- 3) Resources required for realization of such a project
- 4) Elaboration of a guide for program planners (since, according to the type of community, one could foresee the results from the beginning).

Stages for the realization of such a project

A- Planning and budgeting of such a project

This stage could last two to three weeks. It will very certainly require the contribution of a consultant specializing in the subject.

(Mr. Isely will be able to come as a consultant if requested)

B- A preliminary study to identify communities. Certain communities have been identified, others require more serious study of their limitations.

N.B. In order to execute this task, an anthropologist is necessary. The anthropologist should be sensitized

to the problems of community life in Tunisia.

- C- The third task consists of approaching the community. To execute this task, first it is necessary to have planned the project.
- D- Proceed to a timetable to determine how able the population is to incorporate the project. (This is an intermission.)

(If the project is not feasible for a community, one must not hesitate to refuse to continue.)

- E- Contract: During this task, it would be necessary to study the ease with which the community interacts with the social promotion agent. At the time of the signing of the commitment it would be necessary to hold a feast.
- F- Community Planning
It is the community which will choose the elements of the project which interest it. The promoting organization will present certain elements of the entire plan of the project and the community will make its independent choice.
- G- The community will also assess the resources.

Follow-up

Follow-up will be carried out with the termination of the project. Evaluation will be made with the participation of the community.

APPENDIX B

Itinerary

3 April	pm	Arrived Tunis
4 April	am	Meetings with D. Young, S. Atallah, and M. Bouhdiba (CERES)
	pm	Left for Kasserine
5 April		Planning meetings with M. Bouaroui and M. Bouazzizi (ODTC)
		Meeting with R. Bougatef
		Meeting with A. Tlili
6 April		Visits to water points in Sbiba delegation
		Visit to the School for Social Work at Siliana
		Visit to Governorat at Siliana
		Meeting at Regional Health Office
7 April		Visit to water points in El Ayoun delegation
8 April	am	Planned writing of report
	pm	Writing report
9 April		Writing report
10 April	am	Rest
	pm	Meeting with M. Bouaroui
11 April	am	Meeting with R. Bougatel
		Meeting with M. Ghashem, M. Zarougi, M. Missaoui and M. Murahe at Region Office of Health
	pm	Meeting with D. Young at Sheitla
12 April	am	Meeting with F. Kerber and D. Gibb at USAID
		Meeting with S. Atallah and R. Ben Ammar at Ministry of Health
	pm	Meeting with C. Zaig el Ayoun at USAID
13 April	am	Meeting with D. Jelleddine of TAP
		Meeting with M. Hachemi at CEPES
	pm	Depart for Paris

APPENDIX C

République Tunisienne
Ministère de l'agriculture
OFFICE DE DEVELOPPEMENT DE
LA TUNISIE CENTRALE,

Kasserine, le 26/04/83

KASSERINE.

D.P/F.E/Z.B

Docteur R. ISELY

N°...../83

Monsieur,

Je vous prie de trouver ci-joint une copie de la version finale du projet : "Participation populaire ; eau potable et assainissement".

Jusqu'à maintenant, je n'ai pas eu l'opportunité de contacter le G. R., la DRES, le Directeur Régional du Ministère de la Santé Publique.

Des copies ont été envoyées aux responsables et organismes suivants : le Gouvernorat de Kasserine, de Siliana ; F.D.C ; ASDEAR ; Sadok ATALLAH, Raouf BEN AMMAR, Mongi GACHEM, Mondher GARGOURI, Hechmi LABAIED, Abdelaziz TLILI et enfin Rachid BOUGATEF.

Je vous ferais parvenir un rapport sur le reste de mes entretiens.

Enfin je vous remercie pour votre collaboration sympathique et vous prie de croire à mes sincères salutations.

Mounir BOURAOUI

DOCUMENT RECAPITULATIF

Désignation du projet: Participation Populaire, Eau potable et assainissement.		Date de présentation: Mai 1983	
Localisation du projet: - Délégation: - Secteur :		Tunisie Centrale (milieu rural)	
Résultats attendus du projet: <ul style="list-style-type: none"> - Réduction du taux de morbidité et du taux de mortalité, - Participation populaire importante selon l'expérience de la communauté (grande participation pour les communautés ayant une histoire lointaine et participation minime pour les communautés n'ayant pas d'histoire dans la participation). - Diminution de 50 % du coût de certaines actions réalisées dans les communautés ayant de l'expérience. 			
Description sommaire du projet: <p>Le présent projet est axé surtout sur l'alimentation des populations rurales lointaines en eau potable et l'assainissement des points d'eau existants. L'essentiel dans la réalisation de ces actions et de voir des communautés touchées contribuer avec toute responsabilité aux différents stades du projet afin d'avoir en dernière étape un guide qui contiendra les éléments de la planification et à la promotion de la participation populaire.</p>			
Durée d'exécution: 3 ans		Date prévue de démarrage: Juillet 1983	
Degré de maturation du projet: *		<div style="display: flex; justify-content: space-around; align-items: center;"> A B C D E </div>	
Coût total Approximatif: 209,100 Dinars Exprimé en: <input type="checkbox"/> prix constant 1983 <input type="checkbox"/> prix courant.		Financement: Budget national: Fonds expérimental: X Financement extérieur:	
Service de l'ODTC responsable du projet: Fonds Expérimental.		Pour financement extérieur indiquer source:	

(*) La répartition des projets selon leur degré de maturation est présentée de la manière suivante:

Catégorie A: Projets en cours de réalisation ou investissant au titre du renouvellement ou de maintenance. Projets prêts à être exécutés dont les études de faisabilité ou d'ingénierie sont entièrement réalisées et le schéma de financement arrêté.

Catégorie B: Projets dont les études de faisabilité ont été entamées l'opportunité de leur réalisation et pour lesquels, les études d'ingénierie sont en cours.

Catégorie C: Projets dont les études de faisabilité sont en cours.

Catégorie D: Idées de projets et initiatives par lesquels l'attention a été attirée par des secteurs ou entreprises ou de toutes autres sources littéraires ou de presse spécialisée d'intérêt communautaire.

PARTICIPATION POPULAIRE
Eau Potable et Assainissement

I- Introduction :

La priorité qui est ressentie quotidiennement en milieu rural est l'eau potable. Le gouvernement a consacré pendant les deux dernières décennies de développement un effort considérable à ce secteur. Le VIe plan lui accorde l'importance qui lui revient et lui consacre 100.000 MD. Une attention particulière est réservée au monde rural.

Des actions spécifiques sont entreprises au niveau de divers secteurs. Ces actions visent essentiellement le relèvement du niveau de vie et l'amélioration des conditions de vie dans les zones rurales les moins favorisées. Parmi ces actions on note :

- l'alimentation des populations rurales en eau potable ;
- la constitution d'une infrastructure sanitaire de base ;

Afin de mettre en oeuvre cette politique de développement rural, des institutions spécialisées ont été mises en place. Pour la Tunisie Centrale, un Office de Développement "intégré" d'un genre tout à fait nouveau a été créé en 1978, Loi du 1er Aout.

Plusieurs manifestations se sont déroulées ces derniers temps, aussi bien au niveau international que national. En Tunisie deux colloques ont eu lieu. Ils avaient pour objectifs de dégager la problématique et tenter d'apporter des éléments de réponse.

Parmi les conclusions tirées du colloque de Kasserine on note les plus importantes.

1- le développement d'un plan directeur et son exécution en même temps qu'un projet pilote dans une région bien définie.

2- la recherche de la connaissance de l'organisation sociale en Tunisie Centrale,

- 3- la formation de personnel specialisés pour réaliser les projets,
- 4- organisation effective de la participation communautaire et de l'éducation sanitaire dans le milieu rural.

Parmi les théories de développement pratiquées jusque là, la notion de participation de la population est de loin la plus fascinante. Les avantages qu'apporte cette participation sont multiples et s'étendent à presque tous les aspects du développement :

- rapidité d'exécution
- coût moins élevé
- auto-développement (1)

La participation de la population implique une plus grande échelle quand aux dimensions du groupe (Douar) une plus grande représentation des intérêts du groupe (Femmes, Hommes, Jeunesse...) et des objectifs plus vaste à moyen ou à long terme.

La participation est un mécanisme qui fait du paysan non plus un objet du développement, mais un sujet une entité vivante sachant identifier ses besoins, les exprimer, les chiffrer et enfin programmer minutieusement son exécution.

En Tunisie, quelques expériences ont été tentées dans ce sens. On cite l'expérience de A.S.D.E.A.R. (Association pour le Développement et l'Animation Rurale) à Rouhia (Projet agricole et d'Auto-construction). Un autre projet pilote se déroule actuellement à HABABSA. C'est une O.N.G. des Etats Unis qui dirige avec d'ailleurs succès cette expérience pilote (F.D.C.) L'Office de la Tunisie Centrale, s'est déjà lancé dans cette optique et monte actuellement un projet, qui est relativement modeste, mais d'une réussite éclatante dans le domaine de la participation. Généralement, on dégage trois composantes essentielles de la participation :

- 1- la prise de décision se fait par un processus collectif de discussion, de contestation, et de consentement dès le lancement du projet,
- 2- la mise en oeuvre du projet par la fourniture de la main d'oeuvre, de matériaux de construction, et enfin d'une supervision des travaux.
- 3- Enfin la participation aux avantages qui se dégagent de l'action

C'est dans ce cadre que s'insère le projet :
"la participation populaire : Eau potable et assainissement".

(1) Développement auto-centré.

II- Description Des Objectifs

Buts Spécifiques :

Le projet est axé sur quatre buts principaux :

- 1- Convaincre les autorités locales régionales et nationales, des agences desservant les populations rurales de la Tunisie Centrale, de la nécessité et de l'utilité de la participation populaire pour toutes les phases de leurs programmes. A la fin du projet on devra voir l'incorporation des éléments du projet aux programmes des différents services tels que la santé, le génie rural, et les affaires sociales.
- 2- Démontrer l'efficacité de la participation populaire pour l'atteinte des objectifs des projets locaux.

Dans les cas où la participation populaire atteint les résultats escomptés, les différents projets locaux seront plus sûrs, plus étendus parmi la population et plus permanents.

- 3- Identifier les indicateurs qui signifient qu'une communauté est prête à participer à un programme. A la fin du projet on aura identifié les cinq ou six caractéristiques des communautés qui sont prêtes à participer et qui se distinguent des autres communautés qui ne le sont pas.
- 4- Préparer un guide pour les planificateurs et les administrateurs des programmes basé sur les résultats du projet. Ce guide contiendra les éléments à la planification et à la promotion de la participation populaire.

Complémentarité du projet :

Puisque ce projet cherche à identifier un certain nombre de communautés rurales ayant déjà participé aux projets locaux de développement, il va nécessairement compléter les efforts des autres organisations qui ont travaillé dans le même sens dans la région. Le projet sera en relation avec la Fondation pour le Développement Communautaire et de l'Association pour le Développement et l'Animation rurale pour l'identification de ces communautés. Il sera donc en position de renforcer les capacités de ces communautés à participer et d'ajouter encore d'autres contributions concrètes à leur développement.

L'Office de Développement de la Tunisie Centrale gère un grand nombre de projets parmi lesquels :

- Aménagement hydrau-agricole, pour l'eau potable
- Création et équipements des puits de surfaces et
- Aménagement des sources naturelles
- Infrastructure de base pour la santé.

Pour ajouter un accent sur la participation populaire dans certaines communautés desservies par ces projets cette action ne pourrait qu'enrichir la qualité de ces projets et leur valeur permanente à la population.

III- CONTEXTE DU PROJET :

3. a. Situation Physique et Humaine

La zone du projet comptant onze délégations, se caractérise par :

- une population à grande majorité rurale
- un taux de dispersion assez élevé de la population
- une infrastructure sanitaire encore insuffisante.

Les gens habitent en petits groupes généralement descendant de la même famille. Ces groupes sont appelés couramment en Tunisie "Douar". De ce fait pour une telle composante du projet tel que par exemple "construction d'un puits d'eau potable" il s'agit en priorité de faire participer les membres de ce douar qui se connaissent et qui s'entraident.

Le tableau suivant nous permet de voir la structure sociale de la population et le nombre ainsi que le mode d'alimentation en eau potable.

En Tunisie Centrale 14,4 % des ménages disposent de l'eau courante (SONEDE) et en milieu rural 1,7 %, le reste de l'alimentation est faite à partir des puits et des citernes.

Gouvernement	Délégation	Secteur	Population	Nbre d'agglomération-douar	Source d'eau potable
Sidi-Bouziid	Jelma	Celta	2500 hab	11	Sources naturelles
		Belhdia	150	1	Oued
		M'Ghilla	5000	13	Puits et sources
		Henchir Celta	4000	11	Puits publics et Sources naturelles
	Cebbala	El Amra	3774	3	Puits privés
Sfiana	Makthar	Garaat	1700	1	Puits privés+ Sources
		El Hamada	600	1	Puits publics, privés, sources.
	Rouhia	Soualem	1800	1	Puits publics
		Skarna	3600	2	Puits public
		Essimiret	760	3	Citernes
		Jmilet	4700	13	3 puits publics
		Hmaima	-	1	1 puits public
		Hbabsa	5768	?	1 puits privé, 2sources naturelles
		Rouhia	5700	30	puits public,privé + S.
	M'sahla	350	1	1 puits public	
	El haria	150	1	1 puits public + 1sourc	
	Kesra	Damouss	1200	1	1 puits public + 1sourc
		Gueria	1000	2	Citernes
		A. M'hamed	900	2	2 puits publics
	Kasserine	Jedlienne	Tiarche	2480	8
El grine			2260	9	3 puits privés
Thala	Thala	Hmad	250	1	1 source naturelle
		El med	110	3	Puits privés
		Oued Racheh	4200	7	22 P.privés 1P. public
					3 sources naturelles
		Zelfane	3300	8	3 puits publics.

Sbiba	Oued Lahtab	1500	4	1 source + Citerne
	Brahim Zahar	1900	5	Puits privé + source
	Thmed	500	3	3 puits privés
Sbeitla	Douleb	3100	11	Puits public + Citerne Source naturelle + 3 rd Publics.
	Rakhmet	4050	6	
	Athar	5750	17	12 P. privés + P. Publics S.N.
	Sbeitla	16000	4	SONEDE + privés
	M.Ghames	1200	6	Citernes
	Wassaya	400	?	2 sources naturelles
	Gana hamra	6700	20	2 P. publics + 1 sou
	Gounna	5500	7	4 P. publics + P.privé + 2 sources.
Foussana	Remada	5800	6	1 P. privé + 2 sources
	Foussana	3000	4	Citernes
	El-brika	1500	5	1 P. public + Citerne
	M'ziraa	3500	9	2 P. publics + Citerne
	Khmouda	800	1	Puits public
	Afrane	3500	7	3 puits privés + 1 pu public, 3 sources naturelles

3. b- Situation économique :

Dans la zone du projet 17% de la population est en dessous du seuil de pauvreté reconnu en Tunisie.* D'autre part la principale activité de la région est l'agriculture or l'eau potable est jugée encore insuffisante pour satisfaire le besoin de la société d'où il n'est pas le cas de parler de l'agriculture en irrigué.

(*) le seuil de pauvreté est estimé à 60 dinars/personnes/an.

Gouvernorat.	Délégation	Hôpital Régional	Hôpital de circon	Dispensaires	salle de soin	Médecin/Hab
Siliana	Makthar	-	1	2	3	?
	Rouhia	-	1	3	2	1/13600
	Kesra	-	?	?	?	?
Sidi-Bouزيد	Jelma	-	1	5	-	?
	Cebbala	?	?	?	?	?
Kasserine	Sbiba	-	1	2	3	?
	Thala + Haidra	-	1	4	3	1/23490
	Sbeitla	-	1	3	6	1/11377
	Jedlienne	-	-	2	2	1/25591
	Foussana	-	-	3	1	?

D'après les éléments de l'infrastructure sanitaire il s'avère nécessaire d'accentuer les interventions en matière de santé de base auprès des populations rurales et surtout celles qui sont dispersées tout en faisant participer les communautés à la réalisation du projet et en allant même à son évaluation.

Type d'Habitation

Type de l'habitat	Milieu urbain		Milieu rural		Tunisie entière
	Kasserine	S.Bouزيد	Kasserine	S.-Bouزيد	
maison, Villa, appartement-	11,6	5,4	29,0	37,7	.
urbain	-	-	8,6	6,5	.
autres	0,2	0,1	0,3	0,6	.
Courbi		-	22,7%	14,5	10,7

IV- Estimation des moyens à mettre
en Oeuvre

A. Sur le Plan Technique : Le projet suivra une série de six étapes

1) Identification des Communautés rurales

Pendant une période de quatre mois un anthropologue Sociologue et deux assistants étudieront systématiquement les communautés rurales (les douars et les réseaux socio-familiaux les entourant) afin de :

- les délimiter du point de vue géographique et ethnique
- les décrire de façons démographique et structure sociale
- les caractériser selon leur histoire de participation soit récente, loitaine, ou entièrement absente.

L'équipe qui fera cette étude établira une liste de 20 à 25 communautés rurales sélectionnées de toute la zone d'intervention de la Tunisie Centrale. Elle arrivera à cette liste par un processus qui passera d'abord par le Gouverneur, ensuite par le Délégué, par le Omda et enfin aux dirigeants et notables des communautés même. Elle essaiera d'interviewer les hommes et les femmes pour connaître non seulement si la communauté a participé à un projet local dans le passé, mais aussi :

- la qualité de cette participation (positive ou négative)
- l'étendue de la participation parmi la population
- les impressions des effets permanents de cette participation.

Tous ces renseignements seront recherchés par l'équipe à travers des entrevues personnelles et en familles des réunions, assistance aux mariages, aux funérailles, et aux autres fêtes cette démarche permettra à l'équipe de mieux suivre les réseaux sociaux.

2- Selection des Communautés Rurales

Après avoir classifié les communautés identifiées dans les trois catégories citées, selon l'histoire de participation, on choisira les communautés, notamment 6 avec une histoire récente de participation, 4 avec une histoire lointaine, et 2 sans aucune histoire de participation.

3- préparation des équipes :

Trois équipes (action sociale, sanitaire et technologique auront une formation de 2 mois à raison de 3 semaines par équipe. Les équipes d'action sociale et sanitaire effectueront un stage en commun de 3 semaines. Les objectifs de la formation sont de préparer les chefs et les membres des équipes à leurs tâches. Cette préparation conserve à la fois la sensibilisation pour être à l'écoute de la population et le développement des compétences techniques propres à chaque équipe. A la fin de cette formation chaque équipe aura préparé un programme de travail provisoire qui répond à un cas concret d'une communauté typique.

4- Identification et recrutement des experts

On estime qu'une période d'un mois sera nécessaire à l'identification et au recrutement de quatre experts qui serviront le projet à titre de conseiller technique ou de chef d'équipe.

Il s'agit : d'un anthropologue sociologue pour gérer l'enquête sur l'identification des communautés rurales de la première phase du projet.

- Un ingénieur qui sera chargé des travaux de l'équipe technologique tout au long du projet.

- Un épidémiologiste pour la conception de la partie recherche du projet, pour la planification de la collecte des données tout au long du projet, et pour l'analyse et l'interprétation des résultats,
- Un éducateur sanitaire/Formateur qui pourra planifier et exécuter la formation des trois équipes.

On essayera de recruter de préférence des experts Tunisiens, mais à l'échéance on aura recours aux experts étrangers. Dans le cas de l'anthropologue/Sociologue il est essentiel que la personne parle arabe et connaisse la Tunisie.

5. Définitions des éléments du programme

Le programme sera "à la carte" pour permettre aux communautés rurales une gamme large de choix parmi les projets locaux possibles. Tout en reconnaissant la probabilité que les projets de l'eau potable seraient prédominants, sinon exclusifs parmi les projets choisis, on introduira néanmoins d'autres éléments, notamment :

- l'assainissement domestique
- la nutrition
- les immunisations
- la réhydratation orale.

Pendant une période de trois semaines juste après la sélection des communautés pour le projet, les trois équipes définiront les paramètres et les procédures de leur domaine de travail sans préjuger les choix éventuels des communautés.

6. Exécution de l'approche aux communautés rurales

Cette tâche sera la responsabilité principale de l'équipe d'action sociale. Aux communautés sélectionnées une approche comme la suivante sera mise en exécution.

Après avoir contacté et impliqué le Gouverneur, le Délégué, et le Omda, l'équipe suivra plusieurs étapes :

- rencontrer les dirigeants et les notables de la communauté y compris ceux de toutes les ramifications du réseau,
- rencontrer les hommes et femmes adultes de chaque famille,
- à toutes ces personnes il faudrait expliquer les éléments du projet, surtout ceux appartenant à :
 - . l'aspect du choix du projet
 - . le contrat entre la communauté et le projet,
 - . la participation locale, tout en essayant de provoquer des discussions,
- avec ces personnes, explorer les ressources de la communauté :
 - . ressources humaines (maçons, mécaniciens, plombiers, menuisiers etc.),
 - . ressources matérielles (sable, argile, gravier, pierres, etc.),
 - . ressources financières,
 - . accès aux routes,
 - . Organisations et agences qui travaillent aux environs.
- Avec la communauté identifier les problèmes de toute nature les plus ressentis par la population,
- Par les activités éducationnelles établir le rapport entre les problèmes identifiés et les actions à poursuivre avec la communauté,
 - . Sélectionner un projet prioritaire
 - . Identifier les ressources locales à employer, y compris personnes, finances et matériaux,
 - . Identifier l'assistance externe nécessaire

- . Préparer et signer un contrat,
- . Faire appel à l'équipe appropriée (équipe sanitaire ou technologique pour aider la communauté à planifier son projet,
- . Planifier le projet, y compris objectifs, moyens, personnes et calendriers,
- . Le mettre en marche,
- . Surveiller le travail

7- Surveillance des activités tout le long du
Projet :

Le projet employera toute une série de mesures pour estimer l'efficacité de la participation populaire. Parmi ces mesures on trouve :

- Le temps passé
 - . entre l'entrée de l'équipe et le choix d'un projet,
 - . entre ce choix et la mise en oeuvre du projet,
 - . entre la mise en oeuvre et l'achèvement du projet,
 - . Le temps total passé,
- Le temps investi par les équipes à chaque étape du processus,
- Le nombre de visites faites par le personnel,
- L'énergie consommée,
- Les matériaux et équipements apportés
- Le nombre de réunions tenues,
- Le nombre de séances de travail avec l'équipe,
- Le nombre de réunions et de séances de travail tenus en l'absence de l'équipe,
- Le nombre de projets planifiés par chaque communauté.

B- Analyse et Interprétation des Résultats

En tenant compte de toutes les données recueillies y compris certaines caractéristiques (démographiques sociales, économiques, et géographiques) des communautés, on établira une étude comparative des trois catégories des communautés par une analyse des fréquences, des régressions et des variances pour en tirer des conclusions. Puisqu'une gamme assez large d'actions au niveau de la communauté est possible pendant la vie du projet, il est difficile actuellement d'estimer avec précision le coût total du projet. Il est fort probable pourtant que la première action pour chaque communauté soit une action d'eau potable. Parmi les possibilités technologiques on prévoit :

- 1) Aménagement des sources y compris le captage et la canalisation de l'eau à une fontaine, un abreuvoir, et si c'est possible un lavoir. La complexité du projet dépendra totalement de la capacité de la communauté de l'entreprendre.
- 2) puits de surface y compris un abreuvoir et un lavoir, dans certains cas on ajoutera de l'équipement, encore dépendant de la capacité de la communauté,
- 3) Création des réservoirs ou citernes pour l'eau pluviale.

C- Sur le plan Financier :1- COUT DU PROJET

Actions	Nombre	C O U T		Total
		O.D.T.C.	Autres	
<u>atrine</u>	360	14.400	14 400	28 800
<u>au potable</u>				
Sources	8	20 000	4 000	24 000
Puits non équipés	6	12 000	12 000	24 000
Puits équipés	6	36 000	24 000	60 000
Abrevoir et bainoir	20	12 000	6 000	18 000
<u>santé</u>	-	2 000	-	2 000
Amélioration du logement (61)		10 980	7 320	18 30
Matériel roulant				
2 LD	2	25 000		25 000
Fonctionnement sur 3 ans	1000/an/ Vat.	6 000/3	-	6 000
Fourniture de bureau	1000/an	3 000/3	-	3 000
Total...	-	141 380	67 800	209 100

3- Source de Financement :

La contribution de l'O.D.T.C. sera financée dans le cadre du Fonds Expérimental.

2- Echelonnement des dépenses :

Le coût du projet est estimé à 209,100 dinars.

La contribution de l'ODTC sera de 141.300 dinars. Cette sommes va être répartie sur les 3 années du projet comme suit :

-oOo-

Actions	Durée du Projet						Total	
	1ère année		2ème année		3ème année		Nbre	Coût
	Nbre	Coût	Nb.	Coût	Nbre	Coût		
<u>Latrine</u>	120	4800	120	4800	120	4800	360	14.400
<u>Eau potable</u>								
- Source	4	10000	2	5000	2	5000	8	20.000
- Puits non équipés	3	6000	2	4000	1	2000	6	12.000
- Puits équipés	3	18000	2	12000	1	6000	6	36.000
- Abrevoir et bainoir	10	6000	5	3000	5	3000	20	12.000
<u>Santé</u>	-	1000	-	500	-	500	-	2.000
<u>Amélioration du logement :</u>								
	21	3780	20	3600	20	3600	61	10.980
<u>Matériel roulant(2LR)</u>	2	25000	-	-	-	-	2	25.000
<u>Fonctionnement(1000/an/</u>	-	2000	-	2000	-	2000	-	6.000
Fourniture de bureau	-	1000	-	1000	-	1000	-	3.000
<u>TOTAL...</u>		77.580		35.900		27.900		141.380

D- Sur le plan Humain :

Pour la durée du projet on prévoit la collaboration de 2 catégorie de personnel :

- Personnel d'Encadrement :

- . Pour le projet entier, un Chef de projet fourni par l'ODTC,
- . Pour l'enquête anthropologique, un anthropologue sociologue fourni soit par le Centre de Recherche et des Études Sociales et Economiques, soit par WASH.
- . Pour les équipes de travail, une socio-économiste fourni par l'ODTC pour l'équipe d'action sociale, un Ingénieur fourni par la Fondation pour le Développement Communautaire et un maçon qui servira en tant que Chef de chantier fourni par l'ODTC, pour l'équipe technologique, et un autre chef d'équipe fourni par le Ministère de la Santé Publique pour l'équipe sanitaire ;
- . Pour la conception, la planification et l'exécution de la partie recherche, un épidémiologiste fourni par WASH et un Développeur fourni par l'ODTC ;
- . Pour la formation des équipes, un éducateur sanitaire/formateur fourni par WASH ou l'USAID ;

- Personnel de Formation :

(Voir étape n° 3 du Plan Technique)

V- Résultats attendus du projet :

L'amélioration de l'alimentation en eau potable et de l'assainissement aura dans la région des conséquences d'une portée considérable pour la santé, la vie économique et sociale et l'environnement. Elle peut contribuer à réduire le taux de morbidité et de mortalité, peut accroître la production et le revenu et surtout libérer les femmes et les enfants de ce labeur pénible qui est le transport de l'eau sur de longues distances.

Certains de ces impacts peuvent être isolés, mais la plupart sont prévisibles.

Les résultats de ce projet se diffèrent selon la catégorie des communautés sélectionnées :

Parmi les communautés ayant une histoire récente de participation :

- 100% des communautés auront achevé leur première action (probablement un action d'eau potable) avant la fin de la deuxième année du projet ;
- 60% des communautés auront complété une deuxième action avant la fin du projet ;
- 90% des communautés auront au moins planifié un deuxième action avant la fin du projet ;
- On verra une réduction de 30% du coût prévu pour chaque action entreprise et du temps et les autres ressources exigés du personnel (voyages, essence).

Parmi les communautés ayant une histoire lointaine de participation, ces chiffres seront 70%, 50%, 30% et 15% respectivement. Parmi les communautés n'ayant aucune histoire de participation, les chiffres seront 50%, 10% et 5% respectivement.

On attend globalement une réduction de 50% du coûts des projets locaux par rapport aux deux projets achevés sans aucune participation des communautés.

Un autre résultat général du projet sera une série de 5 à 6 indicateurs faciles à identifier et à tabuler, et ayant une forte signification pour l'aptitude d'une communauté à participer à un projet local. Le projet produira un guide dans lequel ces indicateurs seront incorporés et élaborés.

VI- GESTION ET ORGANISATION :

Le présent projet sera organisé, exécuté avec la collaboration des organismes cités ci-après et financé par l'ODTC. Selon les composantes du projet le recours aux autres organismes va nous permettre d'une part de mettre au courant les organismes de nos interventions et d'autre part d'éviter les doubles emplois.

Etant le promoteur du projet l'ODTC est l'organisateur et le coordinateur des interventions des autres organismes

1- Organismes Intervenant autre que l'ODTC

Outres les autorités régionales (Gouverneur) et locales (Délégué, Omda, Chef de Cellule destourienne etc..) que nous devons informer dès le début de l'élaboration du projet, nous prévoyons impliquer les organismes suivants aussi bien dans la partie "recherche" que dans la partie "action".

a₁- Ministère de la Santé Publique :

L'intervention de cet organisme va concerner surtout la partie "action" c'est-à-dire dans l'exécution même du projet. Il s'agit en effet de constituer une "équipe sanitaire" formée par :

- Un nutritionniste,
- Un Hygieniste,
- Un éducateur sanitaire,
- Un vaccinateur,
- Un immunisationniste,
- et un spécialiste en rehydratation orale

Cette équipe ne va pas être permanente pour le projet mais elle doit être présente à l'appel suivant un calendrier bien établi. Le temps prévu à consacrer par cette équipe pour le projet est estimé à 6 mois s'étalant sur les 3 ans : durée de vie prévue pour le projet.

a2- Ministère des Affaires Sociales :

Il s'agit également pour cet organisme de participer à l'exécution du projet en constituant une "équipe d'action sociale" formée par un enquêteur et un ou une assistante sociale qui vont collaborer dès l'étude de base pour la sélection des sites et détermination des besoins de la population cible jusqu'à l'évaluation du projet et des résultats obtenus.

Le travail des deux équipes sanitaire et sociale va être plutôt complémentaire.

a2-1 - L'école Nationale du service social

Vu l'aspect du projet il est souhaitable de faire participer quelques travailleurs sociaux de la première promotion de décembre 83 à :

- l'étude entropologique et enquête
- exécution et animation
- suivi et évaluation

a.3- La Fondation pour le Développement

Communautaire :

Ayant de l'expérience dans l'organisation et le travail Communautaire auprès des populations rurales (délégation de Makthar) sa participation va être dans la sélection des sites (douar) et la conception de la façon de participer et de son évaluation.

a.4 L'Association pour le développement et

l'Animation Rurale :

De même, il s'agit de profiter de l'expérience de cet organisme dans le développement et l'animation rurale afin de mieux réaliser le projet.